31 CFR Ch. X (7-1-12 Edition) #### § 1024.610 this subpart. Mutual funds should also refer to subpart F of part 1010 of this chapter for special standards of diligence; prohibitions; and special measures contained in that subpart which apply to mutual funds. # § 1024.610 Due diligence programs for correspondent accounts for foreign financial institutions. - (a) Refer to §1010.610 of this chapter. - (b) [Reserved] # § 1024.620 Due diligence programs for private banking accounts. - (a) Refer to §1010.620 of this chapter. - (b) [Reserved] #### § 1024.630 Prohibition on correspondent accounts for foreign shell banks; records concerning owners of foreign banks and agents for service of legal process. - (a) Refer to §1010.630 of this chapter. - (b) [Reserved] ### §§ 1024.640-1024.670 [Reserved] # PART 1025—RULES FOR INSURANCE COMPANIES #### **Subpart A—Definitions** Sec. 1025.100 Definitions. #### Subpart B—Programs 1025.200 General. 1025.210 Anti-money laundering programs for insurance companies. #### Subpart C—Reports Required To Be Made By Insurance Companies 1025.300 General. 1025.310-1025.315 [Reserved] 1025.320 Reports by insurance companies of suspicious transactions. 1025.330 Reports relating to currency in excess of \$10,000 received in a trade or business. #### Subpart D—Records Required To Be Maintained By Insurance Companies 1025.400 General. 1025.410 Recordkeeping. #### Subpart E—Special Information Sharing Procedures To Deter Money Laundering and Terrorist Activity 1025.500 General. 1025.520 Special information sharing procedures to deter money laundering and terrorist activity for insurance companies. 1025.530 [Reserved] 1025.540 Voluntary information sharing among financial institutions. #### Subpart F—Special Standards of Diligence; Prohibitions, and Special Measures for Insurance Companies 1025.600-1025.670 [Reserved] AUTHORITY: 12 U.S.C. 1829b and 1951–1959; 31 U.S.C. 5311–5314 and 5316–5332; title III, sec. 314, Pub. L. 107–56, 115 Stat. 307. SOURCE: 75 FR 65812, Oct. 26, 2010, unless otherwise noted. ### Subpart A—Definitions #### § 1025.100 Definitions. Refer to §1010.100 of this chapter for general definitions not noted herein. To the extent there is a differing definition in §1010.100 of this chapter, the definition in this section is what applies to part 1025. Unless otherwise indicated, for purposes of this part: - (a) Annuity contract means any agreement between the insurer and the contract owner whereby the insurer promises to pay out a fixed or variable income stream for a period of time. - (b) Covered product means: - (1) A permanent life insurance policy, other than a group life insurance policy; - (2) An annuity contract, other than a group annuity contract; or - (3) Any other insurance product with features of cash value or investment. - (c) Group annuity contract means a master contract providing annuities to a group of persons under a single contract. - (d) Group life insurance policy means any life insurance policy under which a number of persons and their dependents, if appropriate, are insured under a single policy. - (e) Insurance agent means a sales and/ or service representative of an insurance company. The term "insurance agent" encompasses any person that sells, markets, distributes, or services an insurance company's covered products, including, but not limited to, a person who represents only one insurance company, a person who represents more than one insurance company, and - a bank or broker-dealer in securities that sells any covered product of an insurance company. - (f) *Insurance broker* means a person who, by acting as the customer's representative, arranges and/or services covered products on behalf of the customer. - (g) Insurance company or insurer. (1) Except as provided in paragraph (g)(2) of this section, the term "insurance company" or "insurer" means any person engaged within the United States as a business in the issuing or underwriting of any covered product. - (2) The term "insurance company" or "insurer" does not include an insurance agent or insurance broker. - (h) Permanent life insurance policy means an agreement that contains a cash value or investment element and that obligates the insurer to indemnify or to confer a benefit upon the insured or beneficiary to the agreement contingent upon the death of the insured. ### Subpart B—Programs #### § 1025.200 General. Insurance companies are subject to the program requirements set forth and cross referenced in this subpart. Insurance companies should also refer to subpart B of part 1010 of this chapter for program requirements contained in that subpart which apply to insurance companies. ## § 1025.210 Anti-money laundering programs for insurance companies. - (a) In general. Not later than May 2, 2006, each insurance company shall develop and implement a written antimoney laundering program applicable to its covered products that is reasonably designed to prevent the insurance company from being used to facilitate money laundering or the financing of terrorist activities. The program must be approved by senior management. An insurance company shall make a copy of its anti-money laundering program available to the Department of the Treasury, the Financial Crimes Enforcement Network, or their designee upon request. - (b) Minimum requirements. At a minimum, the program required by paragraph (a) of this section shall: - (1) Incorporate policies, procedures, and internal controls based upon the insurance company's assessment of the money laundering and terrorist financing risks associated with its covered products. Policies, procedures, and internal controls developed and implemented by an insurance company under this section shall include provisions for complying with the applicable requirements of subchapter II of chapter 53 of title 31, United States Code and this chapter, integrating the company's insurance agents and insurance brokers into its anti-money laundering program, and obtaining all relevant customer-related information necessary for an effective anti-money laundering program. - (2) Designate a compliance officer who will be responsible for ensuring that: - (i) The anti-money laundering program is implemented effectively, including monitoring compliance by the company's insurance agents and insurance brokers with their obligations under the program; - (ii) The anti-money laundering program is updated as necessary; and - (iii) Appropriate persons are educated and trained in accordance with paragraph (b)(3) of this section. - (3) Provide for on-going training of appropriate persons concerning their responsibilities under the program. An insurance company may satisfy this requirement with respect to its employees, insurance agents, and insurance brokers by directly training such persons or verifying that persons have received training by another insurance company or by a competent third party with respect to the covered products offered by the insurance company. - (4) Provide for independent testing to monitor and maintain an adequate program, including testing to determine compliance of the company's insurance agents and insurance brokers with their obligations under the program. The scope and frequency of the testing shall be commensurate with the risks posed by the insurance company's covered products. Such testing may be conducted by a third party or by any officer or employee of the insurance